Updated 5-1-19 # DEPARTMENT OF NATURAL RESOURCES & ENVIRONMENTAL CONTROL DIVISION OF WASTE & HAZARDOUS SUBSTANCES SITE INVESTIGATION & RESTORATION SECTION #### STANDARD OPERATING PROCEDURE #### Active Soil Gas Sampling Procedure #### **GENERAL PROVISIONS:** This is the default procedure to be followed when installing and sampling active soil gas monitoring points. Alternative methods may be proposed and approved by DNREC-SIRS on a case by case basis. #### **EQUIPMENT LIST:** - 1) Pre-cleaned and individually certified summa canister* - 2) ³/₄" PVC with 0.010-slot well screen - 3) PVC cap to fit on 3/4" PVC vapor point - 4) 3/8" diameter Hose barb fitting with 1/4" tip - 5) #1 filter sand - 6) Cement grout - 7) Lockable expansion plug - 8) Tape measure - 9) ¼" (0.64cm) ID Teflon-lined polyethylene tubing. Confirm appropriate size tubing for O₂ meter connection for Short-Circuit test. - 10) 100 % Liquid silicone - 11) Oxygen (O₂) meter - 12) Bucket Shroud-See Attachment 1 - 13) Helium tank or QA/QC gas - 14) Helium meter or device capable of detecting QA/QC gas - 15) Bentonite - 16) Manual vacuum pump with pressure gauge - 17) Electric vacuum pump - 18) Tedlar bag - 19) Sampling form - 20) Photoionization detector - * DNREC recommends, but does not require, that summa canister be pre-cleaned and individually certified. #### PREPARATIONS FOR ACTIVE SOIL GAS SAMPLING: 1) Order 6 L summa® canisters and flow controllers from the laboratory for ½ hour sample time - 2) Personnel collecting the samples will avoid using permanent markers, or wearing perfume or cologne. - 3) Do not collect samples if water is present in the vapor point. A vapor point is a hydraulically or hand-driven sub-surface boring that is meant to collect a sub-surface gas samples. - 4) Soil gas samples should not be collected less than 24 hours after a heavy rain. A heavy rain is defined as greater than ½" of rain in 1 hour. - 5) The summa canister should be used within 24 hours of shipment to avoid cross-contamination. Canister can be stored longer with DNREC-SIRS permission. Record the vacuum pressure in each summa canister. If the value you just recorded is not within ± 2 psi of the value recorded by the lab prior to shipment, it cannot be used (EPA, 1992). #### PROCEDURES: - A. Vapor Point Installation - 1) Install vapor point using a Geoprobe® direct-push sampling device or hand installed method. Pre-approval is needed from DNREC-SIRS for the hand installed method. The vapor point will be constructed of ¾-inch diameter PVC or stainless steel. The top of the screen (PVC or stainless) will be 0.010-slot well screen to a minimum depth of 3 feet below ground surface (bgs). The screen length will be 1 foot long maximum. The vapor point will be completed to ground surface or a stick-up (requires DNREC pre-approval). - 2) The annular space between each well screen and borehole will be filled with a sand pack consisting of #1 filter sand from the bottom of the borehole to 0.5 feet above the screened interval. A bentonite grout seal will be placed in the annular space above the sand pack to the surface. Alternatively, the vapor point may have a well vault constructed flush to the ground surface with the bentonite grout to the base of the well vault. A lockable expansion plug will be placed on top of each riser pipe. All connections must be threaded and no solvent or glue (except 100% liquid silicone) shall be used in the construction of the vapor point. With DNREC written pre-approval, the vapor point may also be completed as a stick-up on a case-by-case basis provided that proper QA/QC procedures can be implemented as described in this SOP. - 3) Sampling will not take place until a minimum of 24 hours after construction completion of the vapor point. - 4) Each vapor point will be gauged to verify its total depth, which will be used to calculate vapor point volume (total depth (ft) X 0.086L/ft). - 5) A PVC cap fitted with a brass hose barb which is in turn connected to a length of Teflon-lined polyethylene tubing short enough to fit within a five-gallon bucket (as described in **Attachment 2**) will be placed on the vapor point head to allow connection of the sample purge pump and sampling devices. When not conducting QA/QC tests or sampling, place the compression plug into the vapor point or put a cap over the top of the brass hose barb. 6) Liquid silicone (100% VOC free) must be applied to the connection of the PVC pipe and cap. #### B. QA/QC Testing - 1) <u>Short-Circuiting Test</u> In order to confirm proper construction of the vapor point, the following procedure should be followed: - a) Connect the vapor point to the tubing. - b) Purge 3 vapor point volumes out of the tubing using the electric vacuum pump into a tedlar bag. Empty and refill the bag until 3 vapor point volumes are purged. - c) Connect the oxygen meter to the tubing to monitor the air being drawn out of the ground. The oxygen level (O₂) in the tubing must remain more than 2 percent less than atmospheric conditions (20.8%), or 18.8%. If levels do not stabilize at 18.8% O₂ or less, then short-circuiting is occurring and the vapor point will have to be resealed or possibly re-installed. - 2) <u>QA/QC testing of equipment</u> **Attachment 2** is a diagram of the QA/QC testing equipment. In order to confirm proper system seals, complete QA/QC test as described in **Attachment 3**. - 3) Prior to completing the sampling, personnel will complete a sampling form by filling in the appropriate sections (**Attachment 4**) noting pertinent weather conditions, vacuum present in the canister when the sampling began, whether it passed QA/QC testing, etc. Another format containing this information is acceptable. Building information is not required for outdoor active soil gas sampling. Compare the vacuum pressure on the canister with the lab-recorded vacuum pressure, if it is different by more than ± 2 psi then don't sample with the canister (USEPA, 1992). - 4) A small vacuum pump, limited to less than 0.2 liter per minute, will be connected to the tubing from the horizontal ball valve and allowed to purge 3 well volumes of air into a tedlar bag. Empty and refill the bag until 3 vapor point volumes are purged. - 5) At the completion of the purge period, the horizontal ball valve will be turned to the off position and the pump disconnected. #### C. Sample Collection - 1) A summa® canister sample valve will be opened to collect the sample for a 1/2 hour sample time. - 2) The canister must be shut off while vacuum still remains in the canister. Note the remaining vacuum from the vacuum gauge on the sampling form. Samples are required to be received by the analytical laboratory with a remaining vacuum ranging from a minimum five to ten inches of vacuum (Eurofins, 2014). Please contact DNREC as soon as possible regarding any sampling issues to discuss the data usability. 3) An ambient air summa canister sample and duplicate should be collected at the same time as the routine soil gas samples. The ambient air sample should be collected at the approximate height of an adult breathing zone. The work plan should specify the number and location for duplicates and ambient air samples. Typically one (1) duplicate is required per 20 samples. The number of outdoor ambient air samples should be based on Site specific conditions but each air sampling event should include at least one (1) ambient air sample. #### APPLICABILITY: This procedure applies to the collection of any samples on sites under the jurisdiction of the Hazardous Substance Cleanup Act (HSCA). #### **REFERENCES:** Eurofins, Revised June 27, 2014. Guide to Air Sampling and Analysis, Section 3.2.4. USEPA, 1992. OSWER Publication 9360.4-05- Compendium of ERI Air Sampling Procedures. NJDEP, 2013. Vapor Intrusion Technical Guidance-March 2013, Section 3.3.1.4 New York State Department of Health, 2006 Guidance for Evaluating Soil Vapor Intrusion #### **Attachment 1- Bucket Shroud Construction** #### **EQUIPMENT LIST** - 1 Food-grade 5 gallon plastic bucket - $3 \frac{1}{4}$ " Male Pipe Thread (MPT) X 3/8" diameter hose barb with $\frac{1}{4}$ " tip - 3- ¹/₄" MPT x ¹/₄" MPT nipples - $2 \frac{1}{4}$ " –turn ball valves, $\frac{1}{4}$ " Female pipe thread (FPT) both ends - $1 \frac{1}{4}$ " x $\frac{1}{4}$ " x $\frac{1}{4}$ " FPT Tee fitting - 3 1.5" fender washers to stabilize fittings as they pass through #### Construction - a. The 5 gallon bucket is the primary component of the bucket shroud. Flip the bucket over so that the base of the bucket is now the top of the shroud. - b. Remove the handle from the bucket. Drill three holes in a plastic 5 gallon bucket. - i. Two holes should be drilled on one side of the bucket (one higher and one lower) that are sufficiently large enough to accommodate a 3/8" hose barb fittings. - ii. One hole should be drilled in the center of the top of the shroud. The hole should be sufficiently large enough to accommodate a ¹/₄" diameter hose barb fitting. - c. Place a 3/8" diameter male-thread Hose barb fitting with ½" tip in each of the side holes. Place a 1.5" washer on inside and outside of the side holes. Seal with silicon caulking (100% VOC free). The lower port will be used for leak-testing and the upper port for attaching the tracer gas. - d. Place tubing onto the outside tracer gas ports. - e. Thread a ¼" hose barb with a male thread through a 1.5" washer, the top hole in the bucket, another washer, and finally thread into the vertical ball valve. Tighten this fitting and apply silicone sealant to the washers. Assemble the remainder of the manifold as shown on the diagram below. - f. Seal all threaded connections with Teflon tape, soap all connections and pressure test. Seal any leaks. ## MANIFOLD X-SECTION #### Attachment 3~ QA/QC Steps Conduct a QA/QC test of the equipment. The vapor point must pass the QA/QC test in order to collect the samples in the canisters. 1) Please review the October 2006 New York State Department of Health, "Guidance for Evaluating Soil Vapor Intrusion", pages 26-28 for additional guidance on conducting QA/QC procedures. See Attachment 1 for an illustration of the QA/QC Procedures. Helium or propylene may be used as a tracer gas. - 2) The QA/QC set-up is as follows: - a. Hook up the tubing from the PVC cap on the top of the vapor point to the brass hose barb at the top of the inside of the bucket. - b. Connect Teflon-lined tubing between the top of the stainless steel manifold and the summa canister. This is known as the "sample train." - c. Seal the bucket to the ground with bentonite. - d. Connect the tracer gas meter to the tracer gas relief port on the side of the bucket shroud using Teflon-lined tubing. - e. Connect tracer gas tank to a tracer gas fill port on the side of the bucket shroud using Teflon-lined tubing and then fill the bucket with tracer gas. - f. Measure the tracer gas concentration with a meter capable of detecting the tracer gas. Note the concentration. This represents the concentration in the bucket. - g. Remove the tracer gas meter and crimp or place a plastic cap on the end of the tubing. - h. The concentration measured from the ball valve should be less than 10% of concentration measured from the tracer gas relief port. This indicates a good seal. - i. If it is greater than 10%, recheck all fittings and seal fitting on the vapor point until it meets this 10% rule. - j. Shut-in Test: Close the ball valve (located directly above the bucket) while attaching a vacuum pump with a pressure gauge to the horizontal ball valve with Teflon-lined tubing. Open the horizontal ball valve and using the vacuum pump lower the pressure within the sample train to ~7" Hg (NJDEP, 2013). If after 5 minutes there is less than +2 psig change in the vacuum, then proceed with the sampling otherwise tighten fittings until this is achieved. ### Attachment 4~ DNREC~SIRS Sampling Form ### DNREC SIRS Vapor Intrusion Policy Field Sampling Form | Name: Sampled By: Date Sampled: Sampled: Sampled: Sampled: Sampled: Sampled: Source of Data: Source of Data Precipitation during sampling Amount of Precipitation Barometric Press, (Outside/Inside) Wind Speed Wind Direction Sampling System (check one) () Whole-Air active approach (summa) () Whole-Air passive approach () Sorbed contaminants-active approach () Sorbed contaminants-passive approach () Headspace or extraction approach () Headspace or extraction approach () soil pore liquid headspace approach () Sorbed Contaminants-active approach () Sorbed Contaminants-active approach () Headspace or extraction approach () Pield Blank () Sorbed contaminants-passive approach () Sorbed contaminants-passive approach () Headspace or extraction approach () Headspace or extraction approach () Sorbed Contaminants-passive approach () Barmle Type Volumes System Purge Volume (0.086 L/ft)* Depth (ft): Sorbent Device: Installed: Recovered Sample Container Type: Analytical Method: () Chain of Custody Attached) | Project #: | | | _ Sample #: | | | (Attach Sample Map) | |--|--------------------|----------------|---|-------------|------|--------|---------------------| | Sampled By: Date Sampled: General Site Conditions: Atmospheric Data: Source of Data Precipitation during sampling Amount of Precipitation Barometric Press,(Outside/Inside) Wind Speed Wind Speed Wind Direction Sampling System (check one) () Whole-Air active approach (summa) () Whole-Air passive approach () Sorbed contaminants-active approach () Sorbed contaminants-passive approach () Headspace or extraction approach () Headspace or extraction approach () soil pore liquid headspace approach () Sorbed Contaminants-passive approach () Beadspace or extraction approach () Sorbed Contaminants-passive approach () Headspace or extraction approach () Sorbed Contaminants-passive approach () Beadspace or extraction approach () Sorbed Container Type: Sorbent Device: Installed: Recovered Sample Container Type: Analytical Method: (Chain of Custody Attached) | Project
Name: | | | | | | | | By: Date Date Sampled: Time: General Site Conditions: | | | | _ | | | | | Date Sampled: General Site Conditions: Atmospheric Data: Source of Data Precipitation during sampling Amount of Precipitation Barometric Press, (Outside/Inside) Wind Speed Wind Direction Sampling System (check one) () Whole-Air active approach (summa) () Whole-Air passive approach () Sorbed contaminants-active approach () Sorbed contaminants-passive approach () Headspace or extraction approach () Headspace or extraction approach () soil pore liquid headspace approach () Sorbet Contaminants-passive approach () Sample Replicate System Purge Volume () Sorbet () Sample Replicate Sorbent Device: Installed: Recovered Sample Container Type: Analytical Method: () Chain of Custody Attached) | - | | | | | | | | General Site Conditions: | Date | | | | | | | | Atmospheric Data: Source of Data Precipitation during sampling Amount of Precipitation Barometric Press, (Outside/Inside) Temp(Outside/Inside) Wind Speed Wind Direction Sampling System (check one) () Whole-Air active approach (summa) () Whole-Air passive approach () Sorbed contaminants-active approach () Sorbed contaminants-passive approach () Headspace or extraction approach () Headspace or extraction approach () soil pore liquid headspace approach () Pield Blank () Sorbed Contaminants-active approach () Headspace or extraction approach () Headspace or extraction approach () Borbed Contaminants-active approach () Sample Replicate System Purge Volume (0.086 L/ft) * Depth (ft): Purged (3): Volume: Sorbent Device: Installed: Date/time Recovered Date/time Recovered Sample Container Type: Analytical Method: (Chain of Custody Attached) | Sampled: | | | Time: | | | | | Source of Data Precipitation during sampling Amount of Precipitation Barometric Press,(Outside/Inside) Temp(Outside/Inside) Wind Speed Wind Direction Sampling System (check one) () Whole-Air active approach (summa) () Whole-Air passive approach () Sorbed contaminants-active approach () Sorbed contaminants-passive approach () Headspace or extraction approach () Headspace or extraction approach () Soil pore liquid headspace approach () Sorbed Contaminants-passive approach () Headspace or extraction approach () Headspace or extraction approach () Sample Replicate System Purge Volume (0.086 L/ft) * Depth (ft): Sorbent Device: Installed: Recovered Sample Container Type: Analytical Method: (Chain of Custody Attached) Analyzer | General Sit | te Conditions: | | _ | | | | | Precipitation during sampling Amount of Precipitation Barometric Press,(Outside/Inside) Temp(Outside/Inside) Wind Speed Wind Direction Sampling System (check one) () Whole-Air active approach (summa) () Whole-Air passive approach () Field Blank () Sorbed contaminants-active approach () Headspace or extraction approach () Headspace or extraction approach () Soil pore liquid headspace approach () Sorbed Contaminants- Passive approach () Headspace or extraction approach () Headspace or extraction approach () Sample Replicate System Purge Volume (0.086 L/ft) * Depth (ft): Sorbent Device: Installed: Recovered Sample Container Type: Analytical Method: (Chain of Custody Attached) Analyzer | | Atmospheric | e Data: | | | | | | Amount of Precipitation Barometric Press.(Outside/Inside) Temp(Outside/Inside) Wind Speed Wind Direction Sampling System (check one) () Whole-Air active approach (summa) () Whole-Air passive approach () Sorbed contaminants-active approach () Sorbed contaminants-passive approach () Headspace or extraction approach () Headspace or extraction approach () Soil pore liquid headspace approach () Sorbed Contaminants-Passive approach () Headspace or extraction approach () Headspace or extraction approach () Sample Replicate System Purge Volume (0.086 L/ft) * Depth (ft): Sorbent Device: Installed: Recovered Sample Container Type: Analytical Method: (Chain of Custody Attached) | | | | | | | | | Barometric Press.(Outside/Inside) Temp(Outside/Inside) Wind Speed Wind Direction Sampling System (check one) (| | | | ng | | | | | Temp(Outside/Inside) Wind Speed Wind Direction Sampling System (check one) () Whole-Air active approach (summa) () Whole-Air passive approach () Sorbed contaminants-active approach () Sorbed contaminants-passive approach () Headspace or extraction approach () Headspace or extraction approach () Soil pore liquid headspace approach () Purged (3): System Purge Volume (0.086 L/ft) * Depth (ft): Depth (ft): Depth (ft): Date/time Date/time Sample Container Type: Analytical Method: (Chain of Custody Attached) | | | - | | | | | | Wind Speed Wind Direction | | | - | e)) | | | | | Sampling System (check one) () Whole-Air active approach (summa) () Whole-Air passive approach () Sorbed contaminants-active approach () Headspace or extraction approach () soil pore liquid headspace approach () System Purge Volume () O.886 L/ft)* Depth (ft): Sorbent Device: Installed: Recovered Sample Container Type: Analytical Method: () Chain of Custody Attached) Sample Type () Field Blank () Field Blank () TravelBlank () TravelBlank () Sample Replicate () Sample Replicate | | | | | | | | | Sampling System (check one) (| | | _ * | | | | | | (check one) () Whole-Air active approach (summa) () Whole-Air passive approach () Sorbed contaminants-active approach () Sorbed contaminants-passive approach () Headspace or extraction approach () soil pore liquid headspace approach () soil pore liquid headspace approach () System Purge Volume (0.086 L/ft) * Depth (ft): Sorbent Device: Installed: | ~ | • | Wind Direction | | | | | | () Whole-Air active approach (summa) () Whole-Air passive approach () Sorbed contaminants-active approach () Sorbed contaminants-passive approach () Headspace or extraction approach () soil pore liquid headspace approach () Sample Replicate System Purge Volume (0.086 L/ft) * Depth (ft): Sorbent Device: Installed: Recovered Recovered Sample Container Type: Analytical Method: (Chain of Custody Attached) | | • | | | a | 1 75 | | | () Whole-Air passive approach () Field Blank () Sorbed contaminants-active approach () TravelBlank () Sorbed contaminants-passive approach () Headspace or extraction approach () Soil pore liquid headspace approach () Sample Replicate System Purge Volume (0.086 L/ft) * Depth (ft): Sorbent Device: Installed: Date/time Recovered Date/time Sample Container Type: Sample Container #: Analytical Method: (Chain of Custody Attached) Analyzer | (check one) | | otivo ammo och (avmma) | | Sam | ple Ty | pe | | () Sorbed contaminants-active approach () TravelBlank () Sorbed contaminants-passive approach () Headspace or extraction approach () soil pore liquid headspace approach () Sample Replicate System Purge Volume (0.086 L/ft) * Depth (ft): Sorbent Device: Installed: | () | | - · · · · · · · · · · · · · · · · · · · | | (| ` | | | () Sorbed contaminants-passive approach () Headspace or extraction approach () soil pore liquid headspace approach () Sample Replicate System Purge Volume (0.086 L/ft) * Depth (ft): Sorbent Device: Installed: Date/time Recovered Date/time Sample Container Type: Sample Container #: Analytical Method: (Chain of Custody Attached) Analyzer | () | - | | | (|) | | | () Headspace or extraction approach () soil pore liquid headspace approach () Sample Replicate System Purge Volume (0.086 L/ft) * Depth (ft): Sorbent Device: Installed: Date/time Recovered Date/time Sample Container Type: Sample Container #: Analytical Method: (Chain of Custody Attached) Analyzer | () | | | | (|) | TravelBlank | | System Purge Volume (0.086 L/ft) * Depth (ft): Sorbent Device: Installed: Recovered Sample Container Type: Analytical Method: (1) Sample Replicate Volumes Purged (3): Date/time Date/time Sample Container #: Chain of Custody Attached) | () | | | | | | | | System Purge Volume (0.086 L/ft) * Depth (ft): Sorbent Device: Installed: Recovered Sample Container Type: Analytical Method: Chain of Custody Attached) Volumes Sample Volumes Date/time Date/time Sample Container #: Analytical Method: Chain of Custody Attached) | () | - | | | (|) | Sample Replicate | | (0.086 L/ft) * Depth (ft): Sorbent Device: Installed: Date/time Recovered Date/time Sample Container Type: Sample Container #: Analytical Method: (Chain of Custody Attached) Analyzer | , | | - | | _ | , | | | (0.086 L/ft) * Depth (ft): Sorbent Device: Installed: Date/time Recovered Date/time Sample Container Type: Sample Container #: Analytical Method: (Chain of Custody Attached) Analyzer | System Pure | ge Volume | | Volumes | | | Sample | | Device: Installed: Date/time Recovered Date/time Sample Container Type: Sample Container #: Analytical Method: (Chain of Custody Attached) Analyzer | • | _ | | | | | - | | Device: Installed: Date/time Recovered Date/time Sample Container Type: Sample Container #: Analytical Method: (Chain of Custody Attached) Analyzer | Sorbent | | | | | | | | Recovered Sample Container Type: Analytical Method: (Chain of Custody Attached) Analyzer | | Installed: | | | Date | /time | | | Sample Container Type: Analytical Method: (Chain of Custody Attached) Analyzer | 20,100. | | | | _ | | | | Analytical Method: (Chain of Custody Attached) Analyzer | Sample Cor | | | Sample Con | _ | | | | Method: (Chain of Custody Attached) Analyzer | - | 71 | | _ 1 | | | | | · | Method: | | (Chain of Custody Attache | d) | | | | | · | | | - · | | | | | | · | | | | | | | | | · | A = 01==== :: | | | | | | | | R PCHIII. | Analyzer Result: | | | | | | | | Surface cover: | | | | | |---|---|---------------------------------|-------------|---| | Concrete Thickness: | | | | | | Condition Of Concrete Floor near Sample: | | | | | | Sample Depth: | Sampling rate: | | | | | Soil Composition: | Clay
Soil Organic matter
Fine Granular Material
Coarse Granular Material | | %
%
% | | | Moisture Content: | | | / 0 | | | Other characteristics: | | free water present Free product | | indurated soil discoloration probable connection to surface | | QA/QC Testing Results | | _ contaminant odors | | _ macropores | | Note- Each vapor point must
Retest until the vapor point pa | | ow before sampling. Res | eal and | _ | | Test #1A- Short Circuit Tes
Oxygen reading in % O ₂ :
one)
Notes: | Did the vapor points | pass the test (<=18.8%): | Y/N (circle | | | Test #1B- Short Circuit Tes Oxygen reading in % O ₂ : one) Notes: | t Did the vapor points j | | | | | Test #2- Helium Test (Please
SOP for details) | e see Attachment 3- Active ntration within the Shroud: | | r Sampling | _ | | Test #2B- | Helium Concentration within tubing:
Did the vapor points pass the test (tubing<10% of the shroud): Y/N (circle one)
Helium Concentration within the Shroud: | |-------------------------|---| | Test #2B | Helium Concentration within tubing: | | | Did the vapor points pass the test (tubing<10% of the shroud): Y/N (circle one) Notes: | | | ut-in Test (Please see Attachment 3- Active Soil Gas or Sub-Slab Air Sampling | | SOP for det | | | Test 3A# | Pass Shut in test by maintaining -7 in. Hg in tubing from the | | | shroud to the summa canister for 5 minutes: Y/N (circle one) Notes: | | Test 3B# | Pass Shut in test by maintaining -7 in. Hg in tubing from the shroud to the summa canister for 5 minutes: Y/N (circle one) Notes: | | Test 3C# | Pass Shut in test by maintaining -7 in. Hg in tubing from the shroud to the summa canister for 5 minutes: Y/N (circle one) Notes: | | Sampling In Laboratory: | | | Sample
| Floor | Room | Canister
/ Tube # | Pump ID # (if applicable) | Sample Start Date / Time | Sample End
Date / Time | |-------------|-------|------|----------------------|-----------------------------------|--------------------------|---------------------------| | | | | | | | | | Sample location(s): | Provide Drawing of Sample Location(s) in Building | |---|--| | Sample # | | | | | | | | | | | | Did the occupants not follow any of the "Ins | structions for Residents" directions? Yes / No | | If so, describe modifications: | | | General Observations | | | Provide any information that may be pertine interpretation process. | ent to the sampling event and may assist in the data | | | | # STATE OF DELAWARE DEPARTMENT OF NATURAL RESOURCES AND ENVIRONMENTAL CONTROL #### INDOOR AIR BUILDING SURVEY | Survey Completed by: | Date: | |--|--------------------| | Site Name: DE#: | | | Part I - Occupants | | | Building Address: | | | Property Contact: Owner/Renter/Other: | | | Contact's Phone: home () work (cell () |) | | Contact's Email: | | | Building occupants: Children under age 13 Children | n age 13-18 Adults | | Special Health Conditions (respiratory, cardiovascular; parti | | | AllergiesOthe | er (describe) | | Part II – Building Characteristics | | | Building type: single-family residential / trailer or mobil row, apartment?) / office / strip mall / commercial / indu | • | | Describe building: 1) age | | | 2) construction frame / masor 3) type of insulation; 4) type of roof 5) general condition and air to 6) fireplace or chimney (service) | ghtness | | | | |--|--|----------------------|---------------------|---------------| | Number of floors - below gra | de: (full basen | nent / crawls | space / slab) at or | above | | grade: | (| | F / 2 / | | | Number of rooms | Do windows ope | en? | | | | Basement size: ft ² E | Basement floor: concre | te / dirt / fl | oating / other (spe | ecify): | | Foundation type: poured con | crete / cinder blocks (| hollow?)/ sto | one / other (specif | y): | | Type of ground cover around | outside of building: gr | rass / concre | te / asphalt / othe | er (specify): | | If vegetation, does it appear experienced? | stressed? | French | drain? | _ Flooding | | Floor drains present? | If yes, trap present? | | _ Water in trap? | | | Connected to a: a) sanitary so d) surface di | | er c) sept
e) unk | | | | Basement sump present? Ye | s / No | Sump pur | mp? Yes / No | | | Type of heating system (circl | e all that apply): | | | | | hot air circulation kerosene heater | hot air radiation
hot water radiation
electric baseboard | wood heat pump | steam radiation | | | other (specify):
solar/air
solar/water | solar/glycol or other | heat transfer | fluid | | If air, when were filters changed last? | Type of ventilation system (circle all that a central air conditioning bathroom ventilation fans range hood fan | pply): mechanical fans individual air conditioning units other (specify): | | |---|---|--| | Type of fuel utilized (circle all that apply): | | | | Natural gas / electric / fuel oil / wood-
outside (fresh) air intake | wood pellets / coal / solar / keros | ene / waste oil | | Septic system? Yes / Yes (but not used) / Yes / Yes (but not used) / Yes | · • | | | Public or private well Yes / No If pub | olic, name of company | | | Existing subsurface depressurization (rador and running? <i>Yes / No</i> | n) system in place? Yes / No | | | Part III - Outside Contaminant Sources | | | | DNREC DEN/Marplot/Brownfields lists (| (1000-ft. radius): | | | Previous land use in area: | | | | Other stationary sources nearby: | | | | Gas stations Emission stacks Waste disposal facilities (LFS & WWTPs) Dry cleaners Beauty shops | 1 | Fuel oil tanks
Road or roof
Repair w/ho
tar | | Wetlands nearby? (distance and direction) | | | | Heavy vehicular traffic nearby (or other mo | obile sources): | | | Known groundwater or soil contamination | within 1000 feet | | | Sinkholes or Debris Pits | | |--------------------------|--| #### Part IV – Indoor Contaminant Sources Identify all potential indoor sources found in the building (including attached garages), the location of the source (floor & room), and whether the item was removed from the building 48 hours prior to indoor air sampling event. | Potential Sources | Location(s) | Removed Prior to Sampling? (Yes / No / NA) | |---|-------------|--| | Gasoline storage cans | | | | Gas-powered equipment | | | | Kerosene storage cans | | | | Paints / thinners / strippers / glues / | | | | caulks | | | | Cleaning solvents | | | | Oven cleaners | | | | Carpet / upholstery cleaners | | | | Other house cleaning products/laundry | | | | products | | | | Moth balls | | | | Polishes / waxes | | | | Insecticides | | | | Furniture / floor polish | | | | Nail polish / polish remover | | | | Hairspray | | | | Cologne / perfume / after-shave, etc. | | | | Air fresheners | | | | Fuel tank (inside building) (outside) | | NA | | Wood stove or fireplace | | NA | | New furniture / upholstery | | | | New carpeting / flooring /paneling | | NA | | Recent painting in building? Roof | | NA | | repair? | | | | Hobbies - glues, paints, etc. | | | | Toilet or septic additives | | | | Dry drain traps, plugged drains, toilets | | | |--|--|--------| | won't flush | | | | Garbage/spoiled food | | | | Standing water/tire piles/recent | | | | flooding | | | | Sewage/septage | | | | Dead animals (including unusual | | | | numbers of insects)? | | | | Mold/mildew | | | | Wet sheetrock/paneling/flooring | | | | Neighbors making drugs/Explosives | | | | Mercury-containing switches or | | | | instruments | | | | Alcohol/bleach/disinfectants | | | | Recent concrete/masonry work | | | | Flowers | | | | Pets (specify); scented kitty litter | | | | Compost/manure | | | | Do any occupants of the building s Any chronic health problems? Has anyone smoked within the building have an attached | lding within the last 48 hours? Yes / No | _ | | If yes, does garage have heat/ventil | | | | Connected to house or separate? | | s / No | | If so, is a car usually parked in the | | | | <u>-</u> | ave their clothes dry-cleaned? Yes / No | | | When were dry-cleaned clothes las | t brought into the building? | | | Have the occupants ever noticed ar Describe (with location): Date | - | / No | | Describe (with focution). Date | / MIOUIII | | | Any known spills of a chemical, fuel or sewage immediately outside or inside the building?
Yes / No Fires? Yes / No | |---| | Describe (with location): | | Have any pesticides/herbicides been applied around the building foundation or in the yard/gardens? Yes / No | | Have any pesticides been applied regionally, e.g. by Mosquito Control or DSWC? Yes / No | | If so, when and which chemicals? | | Are odors more noticeable under certain weather conditions? Describe (wind direction/speed/precipitation/temperature/humidity): |